
__- - .

AD-A261 727

OTH-B RADAR SYSTEM: SYSTEM SUMMARY

Gary S. Sales

University of Massachusetts Loweli
Center for Atmospheric Research
450 Aiken Street
Lowell, Massachusetts 01854

May 1992

DTICScientific Report #7 DELECTE

FEB
0 11993

Approved for public release; distribution unlimited. E

PHILLIPS LABORATORY
AIR FORCE SYSTEMS COMMANDHANSCOM AIR FORCE BASE, MA 01731-5000

93-01763I,"".||ll

This technical report has been reviewed and is approved for publication.

-A CO'l6-&-. 4'[S1 ,
BC HAJ JOHN E. RAMSEChief

fntractf Manager Ionospheric Application Branch

LL K. V K Y, Digector
Ionospheric Effects Division

This document has been reviewed by the ESD Public Affairs Office (PA) and is
releasable to the National Technical Information Service (NTIS).

Qualified requestors may obtain additional copies from the Defense Technical
Information Center. All cthers should apply to the National Technical
Information Service.

If your address has changed, or if you wish to be removed from the mailing list,
or if the addressee is no longer employed by your organization, please nocify
PL/TSI, Hanscom AFB, MA 01731-5000. This will assist us in maintaining a current
mailing list.

Do not return copies of this report unless contractual obligations or notices on
a specific document requires that it be returned.

Form Appro,,rd

REPORT DOCUMENTATION PAGE OMB No 010o4 018

Pubhli reporting burden for this coilentior of information it estimated to average I hour per response, includinq the time for rev0eMwNng 0n0truction$, Se, 4h 078- V-18,4 dala 1-el
e~n d nra~ndm a ninq the daa needed., and completing and rew~e.nq the :ollection of information S.end 'omnents re s te:dng nthli` burdjen relma r •1 all? tP of h,cgatheringq andin thitaiin burdena needed. an ompllin and beuidect ofe~ int

coflecltiO 0f nftormatiOn. in Iluding Suggestions foreducing this bn, den to Washington Headquarteri Services. Otre<torste for e tInormaliorn OMetio s •n • Pi .' 12i $).frson
O(nr, HIghr y . Suite 1204. Arlington. VA Y2202-4302. and to the Ofice of Management a*td Budget, Paprirwork Reduction iro ect (0 704.0188). Washing'on, 0L1 2U.0r 3

1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED

May 1992 Scientific Report #7
4. TITLE AND SUBTITLE 5. FUNDING NUMBERS

OTH-B Radar System: System Summary PE 12417F
PR ESDO TA01 WUAB

6. AUTHOR(S) .Contract
F19628-90-K-0029Gary S. Sales

7. PERFORMING ORGANIZATION NAME(S) AND ADORESS(ES) 8. PERFORMING ORGANIZATION

University of Massachusetts Lowell REPORT NUMBER

Center for Atmospheric Research
450 Aiken Street
Lowell, MA 01854

9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER

Phillips Laboratory
Hanscom AFB, MA 01731-5000 PL-TR-92-2134

Contract Monitor: Jurgen Buchau/GPIS

11. SUPPLEMENTARY NOTES

12a. DISTRIBUTION /AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE

Approved for public release;
distribution unlimited.

13. ABSTRACT (Maximum 200 words)

This report introduces the basics of radar technology with a
strong emphasis on their application to high frequency (11F)
Over-the-Horizon radar systems. It is .-ntended for people
who nave to work with OTH radars, but have little experience
with either radar systems or with the interaction of the
radar signal with the ionosphere. The report covers the radar
equation, receive and transmit antenna design, waveform analysis
and signal processing.

14. SUBJECT TERMS 15. NUMBER OF PAGES

High Frequency; Over-the-Horizon Radar; Radar)
Equation; Antenna; Signal Processing; Waveform; 16. PRICE CODE

Detection; Correlation
17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT

Of REPORT OF THIS PAGE OF ABSTRACT
Unclassified Unclassified Unclassified SAP,

NSN 7SA0-20•-28O-5500 Standard rorm 298 (Ppv 2 89)
298 02

TABLE OF CONTENTS

Page

1.0 IN T R O D U C T IO N .. 1

2.0 O TH -B R A D A R SYSTEM ... 2

2 .1 In tro d u ctio n 2

2.2 Radar System Concept 6

2.2.1 R ad ar A n ten n as ... 8
2.2.2 R ad ar E q u ation 18
2 .2 .3 N o ise 2 1

2.2.3.1 G rou nd C lu tter ... 22
2.2.3.2 Spread D oppler C lutter ... 23

2.3 Range-Doppler Signal Processing .. 24

2.3.1 P ulse W aveform .. . 24
2.3.2 Frequency Modulated/Continuous Waveform (FM/CW) 31
2.3.3 FM/CW Signal Processing 37

2.3,3.1 Radar Range Processing .. 37
2.3.3.2 Doppler Frequency Processing 41

2.3.4 Range-Doppler Windowing .. 45

2.4 D etection /T racking (D /T) ... 46

2.5 C orrelation/Identification (C /I) .. . 49

Accesion For

NTIS CRA&M
DTIC TAB
Unannounced [

Justification

By

Distribution /

Availability Codes

DTIG QUALITY INSIPWT D 3 i Avail andior
Dist j Special

LIST OF FIGURES

Figure No. Page

HF Radiowave Propagation-Ground Coverage 3

2 OTH Backscatter Radar Concept .. 7

3 System Block Diagram 9

4 L in ear A rray ... 11

5 Schem atic A ntenna Pattern .. 13

6 Array Gain vs. Element Spacing .. 16

7 Single Pulse Plus Target Returns .. 25

8 Period ic P ulse T rain ... 28

9 R ange Fold ing .. 29

10 D opp ler Spectrum ... 32

11 FM/CW Waveform Generation ... 34

12 FM /C W Target R eturns ... 36

13 FM/CW Dechirped Signal .. 38

14 FM/CW Range/Doppler Sampling Sequence 40

15 (a) RECT Window and (b) SINC Function .. 43

16 A R D D ata S am p le 44

17 . ARY.iShowing A/C Spre ding .. 47

I I

1.0 INTRODUCTION

This report summarizing the OTH-B Radar System was prepared, as part of a larger

effort by the scientific community to publish a comprehensive "handbook" for use

by the U.S. Air Force Over-the-Horizon radar operators at all levels, from

technicians on up, that have had only a minimal exposure to the fundamentals of
HF radiowave propagation in an ionized medium, the mechanics of the radar and

the structure of the ionosphere and its relationship to other geophysical
phenomena. The focus of this report is on the application of the fundamentals in

these disciplines to the successful operation of the radar, bringing together the
several areas of expertise necessary to make a very complex field more
understandable,

The need for this material was often illustrated by the "folklore" circulated amongst

the operators to explain certain phenomena that did not seem to fit their
preconceived understanding of how the radar, the HF radiowave and the

ionosphere interacted with each other. At times this resulted in operation of the

radar that was less than optimum and it was felt that their overall performance

would improve when these operators have access to this type of material.

This work depended on the contribution of several people who took the time and
effort to discuss and review this report.

2.0 0TH-B RADAR SYSTEM

2.1 Introduction

The Over-the-Horizon Backscatter (OTH-B) radar system detects and tracks aircraft

approaching the United States at significantly greater distances than those from

conventional microwave, line-of-sight radar systems. The OTH-B uses the

ionosphere as a mirror to reach out to ground ranges of 3000 km or more to detect

approaching aircraft. This reflecting ionized layer is typically at an altitude of 250 to

300 km above the surface of the earth.

Over-the-horizon radiowave propagation uses an ionospheric reflection process

illustrated schematically in Figure 1 where rays launched at elevation angles

between 50 and 200, measured relative to the local horizon at the radar, reach the

ground at nominal ranges of 1400 to 2,900 km. The zero degree take off angle ray

would provide the maximum range (3800 kin), depending on the height of the

layer, using this very simplified scenario. Since real antennas cannot radiate energy

at such low angles, these large ranges cannot be achieved. If it is assumed that a

target is observed by the radar at point G in Figure 1, tl-e radar determines the travel

time of the radar signal along the nominal ray path R - I - G and back again,

providing a measure of the target distance called the slant range. In this simple

description, knowing the height of the reflection (h=MI), the slant range can be

converted into the ground range (R - G) using simple geometry. Together with the

radar azimuth, the ground range provides the coordinates of the target, relative to

the radar. Details on the conversion of the measured slant range to an estimate of

the ground range (called coordinate registration or CR) is given in Scientific Report

#6, PL-TR-92-2123.

Continuing with this particular example, receive and transmit antennas are

required that are capable of launching rays over the range of elevation angles that

provide the desired range coverage for thc rad,,r. The OTH-B radar system processes

a range interval of 518 nm (approximately 1,000 kin), though the actually useable

detection coverage is often less because of the ionospheric conditions. Satisfactory

range coverage is accomplished by appropliate choice of transmitter power and

antenna design. The receive and signal processing software has been designed to

,elect the start of the processed range interval anywhere from 500 to 1500 nm. At

2

Figure 1. HF Radiowave Propagation-Ground Coverage

COPY AVAILABLE TO DTIC DOES NOT PERMIT FULLY LEGIBLE REPRODUCTION

3

any particular time, the surveillance range can be moved by changing the operating
frequency of the radar (see Scientific Report #6, PL-TR-92-2123) and the radar
antenna systems have been designed to provide maximum power in the selected

range interval.

So far in this example, the discussion has centered on the radiated energy reaching

the distant ground (sea or land). In general, the aircrafts to be detected, fly at

altitudes varying from just above the ground to 40,000 feet (approximately 12 kin)
and sometimes higher. These heights are always a small fraction of the height of

the ionosphere and are generally ignored in the geometry of locating a target.

A necessary condition for the successful detection of '.he aircraft is that the radar is
able to see strong land or ocean backscatter returns from approximately the same
range as the ta,'get. This indicates that the ionosphere is able to support the

propagation of radio energy to the desired range.

A typical airc-aft radar cross-section varies from 100 m 2 to 1,000 m2 depending on
the type of aircraft ind on the observing frequency. The illuminated ground
underneath the aircraft, contributes backscattered energy at the same range as the

targc. and has a cross-section of some 107 to 109 m2 or 104 to 106 times larger than an
aircraft with a 1000 m2 radar cross-section. The concept is that if this large ground
area cannot be seen by the radar, then it certainly is not possible for the radar to see a

relatively small aircraft.

At this point, a reasonable question is; How can an OTH-B radar detect such a small
target as an aircraft against the much larger signal returned by the ground below the

target? Tie simple answer is Doppler frequency processing. Since the aircraft is
moving at a typical speed of 1,000 km/hour, it is approaching the radar with a
velocity which is some si.;,lificant fraction of this speed, depending on the angle

between the flight path and the radar look-direction. The frequency received from
the target is shifted upward when compared to the original transmitted frequency.

This shift in frequency after scatter from a moving object is the same as the

frequency shift of the whistle on a moving train as observed by a fixed bystander.

4

The Doppler shift, for the case of an approaching/receding aircraft is:

2v
Af =± - f cosO (Hz) (1)

where:

Af is the frequency shift, up or down depending on whether the

target is approaching or receding,
v is the speed of the target,

c is the speed of light in a vacuum, and
0 is the angle between the target direction of motion and the radar look

direction.

As an example, the Doppler frequency shift is +17.4 Hz, when using the values, for
an approaching aircraft, of v = 278 m/s, c = 3 x10 8 m/s, f = 10 MHz and 0=20'. The

Doppler frequency shift is negative for the receding aircraft.

The ground (land or sea) backscatter return is essentially from a motionless (the
effect of the wave motion of the sea will be discussed later) target. This Doppler

effect shifts the frequency of the returned signal from the moving target relative to
the signal returned from the very much larger ground. This permits the weaker
aircraft return to be separated from the very strong ground (sea) returned signal
using appropriate frequency processing. The processing that accomplishes this is

discussed in greater detail later in the section on signal proccssing.

At the East Coast Radar System (ECRS), for example, we have a system consisting of
a transmitter and receiver, each with an appropriate antenna, for sending and

receiving radio energy at a selected frequency within the major part of the HYF radio
band (5 to 28 MHz). The selection of a specific frequency depends on the ionospheric
conditions and the desired range to be illuminated. This is discussed in detail in

Scientific Report #6, PL-TR-92-2123.

The radiated energy from the radar follows a path up to the ionosphere, reflects back
towards the ground and reiaches the aircraft, typically, 2,000 km from the radar. A
small fraction of this incident energy is backscattered by the target, a larger ,unilnt
of energy is backscattered by the rough land or sea below the target and the scattered

5

energy follows the same path via the ionosphere back to the radar. This returned

energy is captured by the receive antenna, then amplified by the receiving system
and then computer processed to separate ground and ta ;et backscatter and to

provide the location and speed of the target.

The OTH-B radar system has a very large receive antenna array resulting in a

relatively narrow azimuthal receive beamwidth (= 2.50) which is scanned over a 600
segment (see Section 2.2). Actually the U.S. OTH radar system consists of three
independent 60' radars, providing a full 180' coverage. It is not necessary for the
radar to "stare" at a target since the target normally remains in the coverage area of

the radar for a relatively long period of time. For example, with a 1,000 km barrier
and a radial speed of 1000 km/hour, the target remains in the coverage area for one

hour. This permits the radar to repeatedly scan away in azimuth, look for other

targets and then return to each target and continue to acquire additional detection

data. The time history of these detections are used to develop a track, that is, a

sequence of detections indicating the flight direction and speed of the approaching

target.

2.2 Radar System Concept

To begin the study, it is useful to examine an overview of the entire OTH-B radar

system. Figure 2a shows the ray path geometry of the radar signal through a simple
ionospheric layer. Rays with elevation angles of 3' and higher (the maximum

elevation angle before penetration is 110), provide the ground coverage from 1680

km out to 2800 km. In addition to the ground backscatter from the rough sea or land

surface, an aircraft target at a range of 2100 kin, in this example, scatters back a small

signal that is frequency shifted (Doppler shift from a moving target as discussed

above) from the transmitted frequency f,. Figure 2b shows, schematically, the

received backscattered power from the ground (ground clutter) and from an aircralt

target. The ground clutter power decreases, with increasing range because of the

spreading of the rays or with uniform steps in elevation angle. This spreading,

called geometric spreading or thinning, corresponds to reduced power density on

the ground. The interval between 0 km and the skip distance, 1N8() ki, is known as

tilt, 4.ip z[oe, a region where Ino radar energ' falls at that particular frequel'ncy.
Finally, Figure 2c shows tO no '1anple frLequeLncy spectra, one at a range nith

6

._!_

. RAY Into ,,',O

"=" _-7, fo+ f _

SKIP ZONE - --- RADAR FOOT PRINT----

BACKSCATTERED RADAR FOOT PRINT
POWER

LEADING EDGE (b)
FLOCUSING

~GROUND
CUTTER TRE

.SKIP ZONE

7". RANGE
0 500 1000 1500 [00 Z500 3000 rN. M.

I-,-N RANGE CELLS -

GROUND •ROUND

O MOVING TARGET

(c)
+ Af 0 -+f -0 f

-C
DOPPLER SPECTRUM DOPPLER SPECTRUM
FOR Im RANGE CELL FOR RANGE CELL WITH

AIRCRAFT

Figurc 2, OTH Blackscattr Radar (Concept

COPY AVAILABLE DTIC DUIb l OI, k-.LMJ.T FULL'" LELbJ1,, a JL ,N

7

no target signal and only a large ground clutter peak at zero Doppler and the second
at the target slant range where the target signal is seen Doppler shifted away from
the ground clutter peak. This shift makes it possible to detect the target signal in the
presence of the much greater ground clutter signal.

Figure 3 is a basic block diagram of the radar system including the propagation
medium (ionosphere). The building blocks of the system are addressed in this
report except for the ionosphere which was discussed further in the comprehensive
handbook created for the radar operators.

2.2.1 Radar Antennas

The radar antenna is an electrical device for intercepting (receiving) or radiating
(transmitting) electromagnetic energy. It is designed to effectively couple the energy
into or out of the free space medium surrounding the antenna in which the radio
wave propagates. The receiving antenna converts the electromagnetic field
associated with the backscattered signal from the target into a current which is sent
to amplifiers and filters, that make up the receiving system. This receiver is
designed to increase the signal level and to discriminate against noise to the point
where the signal can be processed.

The processing of received signals must be considered against a background of
wideband noise which arises either externally to the antenna/receiver system or
internally to the system itself, typically thermal noise in the first stages of the
antenna amplifier or the receiver.

External noise originates from many sources including thunderstorms, galactic
radiation, machinery and other HF users within the operating frequency band of the
radar The recognition of these latter noise sources is the function of the spectrum
monitoring system discussed in Section 2.2.3. The OTH-B radar system operates on
a non-interfering basis in the HF spectrum, and requires, for successful operation,
clear channels which are free of other users. This type of interference in the
operating band of the radar affects the radar signal processing and degrades the
subsequent detection of targets.

TRANSMITTER

ANTENNA M ANTENNA4I

RECEIVER

SIGNAL PROCESSOR 1
Range and Doppler

DETECTION
and

TRACKING

4,
CORRELATION

and
IDENTIFICATION

Figure 3. System Block Diagram

9

External noise, "picked up" by the receive antenna, just as is the target signal and is

amplified in the same way as the target signal. For this reason the radar must be

designed so that the target signal has sufficient amplitude to be detected after the

signal processing stages.

In general, the radar antenna consists of a vertical wire element (monopole) in

which a current is induced by the time varying fields in the case of reception or a

current is driven by the final amplifier in the case of transmission. Such a simple

wire antenna of length less than one half of the wavelength (W) of the radiated wave

(X = c/f, where c = 3 x 108 m/s is the speed of light in a vacuum and f is the
radiowave frequency in Hertz), has a more or less omni-directional radiation

pattern. This means that a wave arriving from almost any direction can be picked

up by such an antenna with equal sensitivity.

A linear antenna array of such monopoles shown in Figure 4 produces a narrow

azimuthal receiving (transmitting) pattern. In the following discussion, reference is

made to the receiving antenna array, though the analysis applies equally well to a

transmitting antenna array. This linear arrangement of antenna elements is used in

the OTHI-B radar system where such an array achieves a significant increase in

directional gain. This means that the sensitivity of the antenna array is no longer

azimuthally omni-directional, but that the antenna receives signals arriving from

certain specified directions very well while from other directions any arriving

signals are strongly attenuated.

This directivity is accomplished by properly phasing the elements of the array and

then summing the signals from each element. This requires a phase shift or delay

line that is added to each element such that the signals arriving from the desired

direction are added together to form the sum which is N times greater than for a
single element (N is the number of elements). In any other d'rection the same

phasing is such that the summed signals tend to cancel each other and a lower

sensitivity is achievect.

This process is know-n , b-eamforming and the range of angular directions where

relatively low antenna sensitivity is achieved is defined as the sidelobe region. A

finite array size (aperture) equal to [N-1] x elemrecnt spacing, results in a finite main

I 0

BORESIGHT RADAR LOOK

DIRECTION

ELEMENT SPACING

N ELEMENTS

Figure 4. Linear Array

11

lobe beam width. This means that the angular sector for high sensitivity is of finite

angular width, e.g., 2.50 for the receive beam of the OTH-B radar system and 7.5' for
the transmit array. The larger beamwidth for the transmit array means that the
transmit array has a smaller aperture.

Figure 5 is a schematic of the antenna pattern for a linear array. The antenna
pattern is a graph of the relative power gain as a function of azimuthal angle, either
in a rectangular or, as in this case, in a polar coordinate system. The angle 0., the

direction that the array is steered, is indicated by the direction of the main lobe. The
symmetry of the array elements results in a second lobe in the back direction, which

is attenuated by the presence of the high conducting backscreen, spaced
approximately a quarter of a wavelength behind the elements of the linear array.
The remainder of the angular space outside the main lobes is filled with low

sensitivity sidelobes as the several elements go in and out of phase with respect to

each other.

A measure of the directivity gain of an antenna array is the half power azimuthal
beamwidth (HPBW). The higher the directivity gain, the narrower the azimuthal

beamwidth. Here, the HPBW is defined as the angular width of the mainlobe beam,
measured at a point where the gain is one half of the maximum gain. The HPBW,
expressed in terms of the number of elements N and the element spacing d, is:

X
HPBW - 0.886 F sec~o (2)

where 0() is the angle the antenna is steered off the boresight direction.

Beam steering is achieved, for the OTH radar, by adding a linearly increasing phase

delay to the digitized output of each receiving element of the array as a function of
the distance each element is from the end of the array. Since the signals out of the
elemental receivers are stored in the computer, different steer directions can be
accomplished at the same time. In fact, three receive beams spaced 5' apart are

generated for each steered position of the 7.5' transmit beam. This speeds the
scanning time of the radar by a factor of three but at the expense of increased
processing capability, i.e., to be able to process the signals from the three adjacent

12

BORESIGHT
MAINLOBE

SHPBWV

SIDELOBE

REGION SIDELOBE

ARRAY

Figure 5. Schematic Antenna Pattern

13

beams simultaneously. Boresight, for the "broad side" arrays used in the OTH-B

radar systems, is the direction perpendicular to the axis of the linear array. The

above equation shows that as the array aperture (total length of the array) Nd,
increases, the half power beamwidth decreases.

When the element spacing d > X the phasing of the elements can result in two or

more different directions where all the signals on all the elements add up in-phase

giving a strong response. These other lobes, in the other directions, for dA, are

called grating lobes. This is, in general, an undesirable characteristic since targets
received in the direction of a grating lobe will be mistakenly assumed to be coming

from the "main" lobe direction. This can be avoided, for an array with a fixed
spacing, by insuring that d < X for all operating frequencies. If the radar operates

over a frequency range of 5 to 28 MHz, then X. varies from 60 m to 9.3 m. Besides

keeping d < X for all frequencies and avoiding grating lobes, it is desirable to

maintain a nearly constant beamwidth as a function of frequency. To satisfy these
requirements, the OTH-B radar system operates with three different receive

apertures (and six different transmit apertures) by selecting subsets of 83 equally

spaced monopole elements from the full antenna array which consists of 247

elements.

The first subset, for the low frequency band, is achieved by selecting every third

antenna in the full array giving the largest element spacing and the largest aperture.

As the frequency is changed within this band, the 83 selected elements are kept fixed.

At higher frequencies (midband), when X<d, a second set of 83 elements are chosen

with a smaller spacing d (every second element is chosen out of the center of the

array). This arrangement suffices until at even higher frequencies, when the

wavelength again becomes approximately equal to the midband element spacing.

Then a third element spacing is achieved by selecting every adjacent element, again
in the center of the array, leaving unused, the 83 elements on either side of the

centered array. The following table shows the three frequency bands for the receive

array, the element spacing and the associated aperture.

14

Receive Array Switching Frequencies

Frequency Band (MHz) Element Spacing (m) Aperture (n)

5.00-9.63 18.3 1519
9.63-1500 12.2 1013
15.00 - 28.00 6.1 506

For each of these arrays, the directiional gain (maximum) of the lineir array is

defined as:
4nt

D = -- (3)CIA

where:

nA = ff I f(0,0)12 sine dO do (4)

and f (0, 0) is the two dimensional angular array antenna pattern.

For a uniformly excited array, that is one where the power to each element is the
same, and assuming that the elements are omni-directional, this integration is
rather straightforward and results in a rather simple result for the directional gain of
a linear broadside array as a function of the number of elements N and the element
spacing d. For the special case where d = X/2 we find for the maximum directional

gain:

D=N.

When N = 83, D = 19.1 dBi, where the "i refers to a comparison with the gain of a
single isotropic antenna (D=I or 0 dB). Figure 6 shows the calculated gain as a
function of the spacing d/X. For a spacing of d/X = 0.9, the maximum gain is
approximately 22 dB. For d/X > 1, the maximum gain drops, coincident with the
formation of a grating lobe appearing at an azimuth of 900 from boresight.

The half power beamwidth for ECRS OTH-B radar receive array, based on the
aperture dimensions, varies between 0.320 and 0.70' as a function of frequency.
These narrow beamwidths are not achieved in practice because the receive array is
usually not uniformly "excited." For the purpose of sidelebe control, that is to
reduce the average sidelobe ievel over the sidelobe region, an important

consideration for a radar operating near the auroral zone, an amplitude taper or
windowing function is applied to the linear array of elements.

15

25

0 RECEIVE

2 N ,,A N T E N N A

15

z TRANSMITz" 10
C-10 ý,ANTENNA

5

0 0.5 1.0 1.5 2.0
D

Figure 6. Array Gain vs. Element Spacing

16

Instead of uniformly exciting the 83 elements of the array, a symmetrically tapered

weighting function, one which attenuates the outer elements and leaves the central

elements of the array relatively unaffected, is applied to the receive array. With the
proper choice of weights, the individual sidelobes as well as the average sidelobe

level can be reduced below a specified level, relative to the peak gain. The sidelobes

can be set to a level necessary to reduce the intensity of the auroral clutter entering
through the sidelobes and thereby reduce the received auroral clutter level against
which the detection of the aircraft target signal must be made. This improvement
does not apply when the main lobe is pointed directly at the aurora.

This sidelobe suppression comes at the expense of an increase in the azimuthal

beamwidth of the main iobe and this is accepted as a part of the cost of reduced
auroral clutter. The resultant beamwidth is set at the 2.5 degrees as discussed earlier.
The problems associated with auroral and ionospheric clutter are discussed in

Scientific Report #6, PL-TR-92-2123.

The transmit array consists of six separate 12-element linear broadside arrays each
with a different element spacing (aperture width) to cover the frequency range from
5 MHz to 28 MHz. The following table shows the six transmit array bands, the

element spacing and the aperture.

Transmit Array Switching Frequencies

Frequency Band (MHz) Element Spacing (m) Aperture. (m)
5.00- 6.74 27.6 304
6.74- 9.09 20.4 224
9.09-12.25 15.2 167
12.25 - 16.51 11.2 123
16.51 - 22.26 8.4 92
22.26 - 28.00 6.2 68

By switching the twelve transmitters to the different arrays as the operating
frequency of the radar is changed, a nearly constant transmit beamwidth of 7.50 is
achieved. The transmit beam is also steered by introducing a linear phase shift
across the array.

17

2.2.2 Radar Equation

In order to understand the operation of any radar system, including the OTH-B

system, it is essential to have a good appreciation of the fundamental "radar

equation" that relates received power, backscattered from a target, to the parameters

of the radar system and the propagation medium between the radar and the target.

Following the introduction to the concept of antenna gain, it is now possible to

discuss the use of the radar equation to estimate the signal-to-noise ratio (SNR) for

any target.

In its most simple form, the radar equation relates the received backscattered power

from a target of a given area (backscatter cross-section area) to the parameters of the

radar system, the range to the target and losses in the radar system and those

incurred in propagating through the ionosphere. The derivation of the radar

equation is presented in many references including M. Skolnik's book Modern

Radar Systems. One common form of the radar equation is:

P PT G T G R x 2 5T(5TTR T2 (5)
(4)) 3 R4 L L2

S I

where:

PR is the received power in Watts,

PT is the transmitter power in Watts,

GT and GR are the transmitter and receiver antenna gains

respectively, including an estimate of the efficiency of these antennas

(the efficiency differentiates the power gain G from the more simply

calculated directional gain D),

X is the wavelength of the radiated signal in meters,

c = 3 x 108 (ms-1),

GT is the radar backscatter cross-sectional area of the target in square

meters (at this point we will only consider the aircraft as the target),

R is the range to the target in meters,

LS is the system loss, and

L1 is the one way ionospheric loss (absorption).

18

This basic equation is usually presented in terms of the logarithm (base 10) of the
various terms and the results are expressed in decibels, i.e.

PR (dBW) = 10 log PR

where dBW is decibels relative to (above or below) I Watt.

Taking the logarithm of both sides of the radar equation produces a new form of the

equation that is simpler to use. This is:

PR (dBW) = PT(dBW) + GT(dB) + GR(dB) + 21(dBm) + aT (dBsm)

- 33 dB - 4R(dBm) - Ls(dB) - 2LI(dB) (6)

where dBm is decibels relative to one meter and dBsm is decibels relative to one

square meter, and 10 log (4n)3 = 33 dB.

This form of the equation is convenient to use because only additions and

subtractions are necessary. Using this decibel form of the equation is simple, and the
results obtained without the aid of a calculator have a 10 percent accuracy.

A simple table below aids in the conversion of any power ratio into decibels with
the above accuracy. First, it is necessary to discuss simple powers of 10. For example:

10.6 = -60 dB
105 = -50 dB
10-4 = -40 dB
10-3 -30 dB
10-2 = -20 dB

10-1 = -10dB
100 = +-0 dB

101 = +10 dB
102 = +20 dB
103 +30 dB
104 +40 dB
10)5 +50 dIB
lob +0) d1B etc.

1 9

This table can be committed to memory in a matter of seconds. The next table

describes the conversion of the numbers between 1 and 10. This second table also

applies to the numbers between 10 and 100, and between 100 and 1000, etc. since they

are the same after factoring out the appropriate power of 10 using the above table.

Of the numbers between 1 and 10, only three need to be committed to memory:

2 = 3rdB

3 =• dB

5 8 8dB

From these three numbers, the remaining digits can be easily derived.

For example:

4 = 2x2 = 6dB

6 = 2x3 = 8dB

8 = 2x2x2 = 9dB

remembering that the logarithm of a product log(a x b) is equal to the sum of the

logarithms, i.e. log(a)+log(b). The numbers 7 and 9 have been ignored, since are

within I dB of the values for 6 and 8, respectively.

As an example, consider the ratio 6,722/1. To convert this to decibels, we simply

round the number to 6000 which then becomes 6 x 1000. Converting this to

decibels gives 8 + 30 = 38 dB. The exact answer is 38.3 dB. For general purposes and

for quick analysis, this simple conversion procedure, carried out typically to the

nearest decibel, is perfectly satisfactory.

Returning to the radar equation, the termns Pj'G'T are referred tco as the effective

radiated power. that is, the transmitter power required to produce the same energy

on a target with an omni-directional transmit antenna.

To better undetstand the use of the radar equation, consider a simple problem in

modeling an OI-H-13 radar system. Using typical values:

20

PT = 106 W = 60 dBW

GT = 12dB

GR = 20 dB

X = 20 m = 13 dBm

(T = 1000 m 2 = 30 dBsm

R = 2000 km = 63 dBm (2000 x 103 m)

LS= 10 dB

L1 = 10 dB.

Then PR = 60 + 12 + 20 + 2(13) + 30 - 33 - 4 (63) -10 - 2 (10) = -167 dBW.

The only factors affected by the state of the ionosphere are the radar wavelength, X,

which is related to the radar operating frequency and changes with variations in the

ionosphere and the ionospheric losses L1 which also varies with frequency, time of

day, propagation mode (see Scientific Report #6, PIL-TR-92-2123) and with other

ionospheric factors.

2.2.3 Noise

The radar equation has been used to compute the received signal power for the

modeled OTH-B radar or for the backscatter sounder if the proper parameters are

selected, but the critical factor in determining the detectability of a target is the signal

power to noise power ratio, usually shortened to signal to noise ratio (SNR) This

ratio is defined as (PR/N) in dB where N is the received noise power (dBW) in the

effective bandwidth of the radar proce--sed signal. The expected noise levels can be

estimated using established world maps of 111F radio noise (e.g. CCIR, Bulletin #322).

These noise maps were developed using data sets trom which narrow band radio

frequency interference from radio transmitters has seen excluded. They, therefore,

represent only the worldwide levels of the galactic, atmospheric and wideband man-

made (industrial and agricultural) noise. Other limitations apply to the noise power

levels estimates obtained from the CCIR #322 tables The most important of these

is the omnidirectional antenna systems used to gather the large statistical data1 set:, of

atmospheric, galactic and wideband man-made noise. The applicability of the.se data

has to be considered when applied to the relativelY directional antennas used for the

radar.

21

